

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2010-01	1/13/10	Resolution Appropriating Monies from the Supplemental Law Enforcement Services Fund		
2010-02	1/13/10	Resolution Authorizing Rental Agreement for Storage of Fire Vehicles		
2010-03	1/13/10	Resolution Authorizing Participation in the California Statewide Communities Development Authority and Authorizing the Mayor to Execute the Joint Powers Agreement		
2010-04	1/13/10	Resolution Authorizing the Town of Colma to Join the CaliforniaFirst Program; Authorizing the California Statewide Communities Development Authority to Accept Applications From Property Owners, Conduct Contractual Assessment Proceedings and Levy Contractual Assessments Within the Territory of the Town; and Authorizing Related Actions		
2010-05	1/13/10	Resolution Authorizing Sacramento County to Submit a Collaborative Application on Behalf of the Town of Colma to the California Energy Commission for Funds for Financing Energy Efficiency, Energy Conservation, Renewable Energy and Other Energy Related Projects and Activities		
2010-06	2/10/10	Resolution Authorizing Association of Bay Area Governments Submit a Collaborative Application on Behalf of the Town of Colma to the California Energy Commission for Funds for Financing Energy Efficiency, Energy Conservation, Renewable Energy and Other Energy Related Projects and Activities		
2010-07	2/10/10	Resolution Approving Memorandum of Understanding with Colma Police Communications/Records Association	Res 2013-30	
2010-08	2/10/10	Resolution Establishing Salaries for Certain Unrepresented Employees and Repealing Prior Salary Resolutions	Res 2013-33	

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2010-09	2/10/10	Resolution Adding Sections 1.05.070, and Amending Section 2.01.065 and 2.01.100 of the Colma Administrative Code, Relating to Accessibility		
2010-10	2/10/10	Resolution Amending Budget for Fiscal Year 2009-2010		
2010-11	3/10/10	Resolution Fixing the Employer's Contribution Under the Public Employee's Medical and Hospital Care Act and Repealing Resolution 2008-22		
2010-12	3/10/10	Resolution Granting Third Amended Conditional Use Permit for Multi-Tenant Retail and Office Site at 990 Serramonte Boulevard to Extend Certain Time Limits		
2010-13	4/14/10	Resolution Amending or Adding Sections 3.02.280, 3.04.050, and 3.05.010 of the Colma Administrative Code, Related to Personnel Policies		
2010-14	4/14/10	Resolution Approving Memorandum of Understanding With Colma Police Officers Association		
2010-15	4/14/10	Resolution Accepting Work, Authorizing Notice of Completion, and Directing Payment of Retention Funds for F Street Stairway Pedestrian Enhancements Project		
2010-16	4/14/10	Resolution Accepting Work, Authorizing Notice of Completion, and Directing Payment of Retention Funds for Serramonte Boulevard Pavement Rehabilitation Project		
2010-17	4/14/10	Resolution Accepting Work, Authorizing Notice of Completion, and Directing Payment of Retention Funds for El Camino Real Utility Undergrounding Project		
2010-18	4/14/10	Resolution Accepting Auditor's Report and Finding that Town was in Compliance with Appropriation Limit for Fiscal Year 2008-09		

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2010-19	5/12/10	Resolution Awarding Construction Contract to American Asphalt Repair and Resurfacing Company, Inc. For the Serramonte Boulevard Seal Project		
2010-20	5/12/10	Resolution Amending the Town's Proposition 1B Plan By Expanding Use of Proposition 1B Funds for Townwide Pavement Rehabilitation Projects		
2010-21	5/12/10	Resolution Granting a Conditional Use Permit For Home Office Use at 490 D Street		
2010-22	5/12/10	Resolution Adopting the Short-Term Economic Development Strategy and Accepting the Background Report		
2010-23	6/9/10	Resolution Terminating and Vacating Public Service Easement Over Portion of 990 Serramonte Boulevard		
2010-24	6/9/10	Resolution Amending Budget for Fiscal Year 2009-2010 to Transfer Funds From General Reserves to the General Fund – Operating Expenditures		
2010-25	6/9/10	Resolution Adopting Budget, Choosing Measure of Inflation, and Establishing Appropriations Limits for FY 2010-2011		
2010-26	6/9/10	Resolution Granting a Conditional Use Permit for a Home Office Use at 1457 Mission Road		
2010-27	6/9/10	Resolution Calling and Giving Notice of the General Municipal Election to Be Held on November 2, 2010, for the Election of Two City Council Members and a City Treasurer, for the Submission of a Measure to the Voters Regarding Making the City Treasurer an Appointed Official, and Related Matters		
2010-28	6/9/10	Resolution Providing for the Filing of Rebuttal Arguments for City Measures Submitted at Municipal Elections		

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2010-29	6/9/10	Resolution Establishing Classification and Compensation for City Treasurer		
2010-30	7/14/10	Resolution Delegating Authority to the City Manager to Act on Behalf of the City Council of the Town of Colma in Matters Relating to CSAC Excess Insurance Authority		
2010-31	7/14/10	Resolution Accepting Work, Authorizing Notice of Completion, and Directing Payment of Retention Funds for Serramonte Boulevard Slurry Seal Project		
2010-32	7/14/10	Resolution Awarding Contract to Loral Landscaping, Inc. for Landscaping Maintenance Services		
2010-33	7/14/10	Resolution Amending Resolutions 2010-27 and 2010-28, Relating to Deadlines for Submitting an Impartial Analysis, Primary Arguments and Rebuttal Arguments for the November 2010 General Election		
2010-34	7/14/10	Resolution Suspending the Annual Rent Adjustment in 2010 for the Senior Housing Complex		
2010-35	7/14/10	Resolution Overruling Protests to and Confirming Report on Sewer Service Charges for the Town of Colma for the Fiscal Year 2010-2011		
2010-36	9/8/10	Resolution Accepting Storm Drain Easement (990 Serramonte Blvd.)		
2010-37	9/8/10	Resolution Designating Recreation Services Director, Brian Dossey as the Town's ABAG Plan Representative, and City Manager Laura Allen as the Alternate		
2010-38	10/13/10	Resolution Opposing Proposition 19, a Measure to Legalize Marijuana		
2010-39	10/13/10	Resolution Appropriating Monies From the Supplemental Law Enforcement Services Fund		

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2010-40	10/13/10	Resolution Amending Budget for Fiscal Year 2009-2010 to Transfer Funds From General Reserves to the General Fund Operating Expenditures for the Planning Department		
2010-41	10/13/10	Resolution Amending Budget for Fiscal Year 2010-11 to Transfer \$194,830 From General Reserves to the General Fund Operating Expenditures and to Transfer \$25,000 Between Departments		
2010-42	10/13/10	Resolution Granting a Conditional Use Permit for a Home Office Use at 431 B Street		
2010-43	11/10/10	Resolution Granting Second Amendment to Solid Waste Hauling Permit to Recology Peninsula Services		
2010-44	11/10/10	Resolution Granting a Conditional Use Permit to Allow a Food Concession at 2 Colma Boulevard		
2010-45	11/10/10	Resolution Granting a Conditional Use Permit to Allow a Food Concession at 91 Colma Boulevard		
2010-46	11/10/10	Resolution Approving the Town of Colma Americans with Disabilities Act (ADA) Self Evaluation and Transition Plan and Delete Section 4.3.6 of the ADA Expenditure Plan	2013-07	
2010-47	12/7/10	Resolution Declaring the Results of the General Municipal Election Held on November 2, 2010, and Such Other Matters as Provided by Law		
2010-48	12/8/10	Resolution Adding Subchapter 1.13 to the Colma Administrative Code, Relating to Fines and Penalties for Parking and Vehicle Equipment	2012-35	
2010-49	12/8/10	Resolution Authorizing Contract With Association of Bay Area Governments (AGAG) for Participation in Grant-Funded Bay Area-Wide Trash Capture Demonstration Project		

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2011-01	1/19/11	Resolution Approving Sewer System Management Plan (SSMP)		5809232
2011-02	1/19/02	Resolution Acknowledging the Retirement Of Rebecca Elliott, Regional Public Affairs Manager, Peninsula Division, League of California Cities, and Recognizing Her Years of Public Service		580969.2
2011-03	2/9/11	Resolution Authorizing the Town of Colma to Join a Countywide Subregion for the Purpose of Locally Administering ABAG's Regional Housing Needs Allocation (RHNA) Process		5834781
2011-04	2/9/11	Resolution Amending Budget for Fiscal Year 2010-11 to Transfer \$70,000 From the General Reserves to the General Fund Operating Expenditures for Streets and Sidewalks		5834880
2011-05	3/9/11	Resolution Amending Subchapter 1.03 of the Colma Administrative Code, Relating to Investment Policy		5855934
2011-06	4/13/11	Resolution Awarding Construction Contract to G. Bortolotto & Company, Inc. for Hillside Boulevard Pavement Repairs		5902144.2
2011-07	4/13/11	Resolution Approving Contract for Janitorial Maintenance Services with American Building Maintenance		5892180
2011-08	4/13/11	Resolution Adding and Amending Provisions to Chapter Three of the Colma Administrative Code, Relating to Personnel Policies		
2011-09	4/13/11	Resolution Denying Application for Variance to Allow a Concrete Block Wall in Front of 1232 El Camino Real		5894650.2
2011-10	4/13/11	Resolution Amending Budget for Fiscal Year 2010-11 to Transfer \$87,000 From the General Fund Reserves to City Manager's Office Budget and Authorizing Contract to Prepare an Economic Development Plan		5897358.3

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2011-11	5/11/11	Resolution Approving Basic Plan for the Emergency Operations Center		5899967.3
2011-12	5/11/11	Resolution Making Findings to Approve an Addendum to the Colma Cardroom Project Environmental Impact Report in Accordance With the California Environmental Quality Act for an Amendment to the Municipal Code to Increase the Maximum Number of Tables Allowable in a Gambling Establishment		5936647.2
2011-13	5/11/11	Resolution Directing the City Manager to Bring to the Council for Consideration an Ordinance Increasing Sewer Service Rates, to Study and Propose a Program or Programs, Where Feasible, to Implement a New Sewer Service Subsidy, and toe Take Other Related Actions		5950482.1
2011-14	6/8/11	Resolution Accepting Work, Authorizing Notice and Certificate of Completion, and Directing Payment of Retention Funds for Hillside Boulevard Pavement Repair Project		6038056.1
2011-15	6/8/11	Resolution Establishing Procedures for Completing, Returning, and Tabulating Any Protests to Proposed Increases in Sewer Service Charges		6055307.1
2011-16	6/8/11	Resolution Approving Conveyance of a Used Patrol Car to the San Mateo County Sheriff's Office in Exchange for Services at the Regional Computer Forensic Laboratory		603879.1
2011-17	6/8/11	Resolution Adopting Interim Guidelines for Town of Colma Water Efficient Landscape Ordinance, CMC Subchapter 5-11, to Implement Groundwater Recharge Credit For Cemeteries		5928699.1
2011-18	6/8/11	Resolution Adopting Budget, Choosing Measure of Inflation, and Establishing Appropriations Limits for FY 2011-2012		6039540.3
2011-19	6/8/11	Resolution Authorizing Contract to Prepare an Economic Development Plan		6037818.1

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2011-20	7/13/11	Resolution Approving and Adopting that Certain Joint Powers Agreement Authorizing the Town's Continued Participation In the City/County Association of Governments of San Mateo County		6210789
2011-21	7/13/11	Resolution Amending Budget For Fiscal Year 2010-2011 To Transfer Funds From General Reserves To the General Fund Operating Expenditures For the City Attorney's Office		6720417
2011-22	7/13/11	A Resolution Approving the Third Amendment To Agreement For Animal Control and Shelter Services With the County of San Mateo		6066035
2011-23	7/13/11	Resolution Granting a Conditional Use Permit For a Home Office Use At 1307 Mission Road		6075311
2011-24	7/13/11	Resolution Overruling Protests To and Adopting Engineer's Report On Sewer Service Charges For Fiscal Year 2011-2012, and Directing the City Engineer To File a Copy Of the Engineer's Report With the San Mateo County Tax Collector		5953372
2011-25	7/28/11	Resolution Denying Application for Parcel Map at 1445-1457 (APN 010-182-100)		6792020.2
2011-26	7/28/11	Resolution Authorizing Franchise Agreements for Collection and Handling of Solid Waste		6790748.2
2011-27	9/14/11	Resolution Authorizing Third Amendment to Engineering, Plan Review and Inspection Services Contract With CSG Consultants, Inc.		6874894.3
2011-28	9/14/11	Resolution Amending Section 2.02.060 of the Colma Administrative Code, Relating to Senior Housing Rents		6038061.4

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2011-29	9/14/11	Resolution Amending Budget for Fiscal Year 2010-2011 to Transfer Funds From General Reserves to the General Fund Operating Expenditures for Planning Services		6916983.2
2011-30	9/14/11	Resolution Adopting the San Mateo Countywide Stormwater Pollution Prevention Program Integrated Pest Management Policy and Repealing Resolution 2003-74		6856250
2011-31	9/14/11	Resolution Approving First Amendment to Agreement for Professional Services – Parking Citation Processing and Adjudication Between the Town of Colma and Turbo Data Systems, Inc.		6858250
2011-32	9/14/11	Resolution Approving Contract for Janitorial Maintenance Services With Bay Contract Maintenance		6857152.2
2011-33	9/14/11	Resolution Accepting Auditor’s Report and Finding that Town was in Compliance With Appropriation Limit For Fiscal Year 2009-2010		6874397
2011-34	9/14/11	Resolution Authorizing a \$500 Donation to the Daly City Public Library Associates to Support Library Activities		6874893
2011-35	9/14/11	Resolution Granting Third Amendment to Solid Waste Hauling Permit to Recology Peninsula Services		6854726.2
2011-36	9/14/11	Resolution Granting a Temporary Conditional Use Permit for Vehicle Parking at 1670 Mission Road		6960639
2011-37	9/14/11	Resolution Granting a Conditional Use Permit for a Monument and Flower Shop at 7651 El Camino Real		6960688
2011-38	9/14/11	Resolution Amending Colma Administrative Code Section 2.01.230 and Adding Section 2.01.235, Relating to Renting Town Facilities and Equipment		6859580.4

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2011-39	10/12/11	Resolution Granting a Conditional Use Permit for a Home Office Use at 1445 Mission Road		6992192
2011-40	10/12/11	Resolution Adopting Subchapter 1.09 of the Colma Administrative Code, Relating to Budget Procedures and a Reserve Policy		6849425
2011-41	10/19/11	Resolution Authorizing the City Manager to Execute the Town's Option to Amend the Comcast Bulk Services Agreement		6993951.2
2011-42	11/17/11	Resolution Amending Section 6.01.050 of the Colma Administrative Code, Relating to Preferential Parking Days	2012-35	7008360
2011-43	11/17/11	Resolution Appropriating Monies from the Supplemental Law Enforcement Services Fund		7008395
2011-44	11/17/11	Resolution Amending Budget for Fiscal Year 2011-2012 to Transfer Funds from General Fund Unassigned Reserves to the CIP Fund, and to Increase the Operating Budget by \$20,000 for Police Services		7024113
2011-45	11/17/11	Resolution Setting Rates and Charges for Solid Waste Collection and Handling Services (Allied)		6996234
2011-46	12/14/11	Resolution Authorizing Contract With Barbara Noparstack, DBA API Consulting, for Records Management Services.		7051624
2011-47	12/14/11	Resolution Granting Revisions to the Master Sign Program for Vivana at 990 Serramonte Boulevard		7044862
2011-48	12/14/11	Resolution Amending Subchapter 2.01 of the Colma Administrative Code, Relating to Fees and Charges for Recreation Programs and Facilities		7006036
2012-01	1/11/12	Resolution Granting a Conditional Use Permit for a Dog Grooming Shop at 7687 El Camino Real		7044395

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2012-02	1/11/12	Resolution Granting Revisions to the Master Sign Program for 280 Metro Center		7071276
2012-03	2/8/12	Resolution Summarily Vacating Portions of Easements for Cynthia Street, Lisbon Street, Campbell Street and Sylvan Street, Undeveloped Streets Located East of Hillside Boulevard and South of Hoffman Street		7220129.2
2012-04	2/8/12	Resolution Amending Budget for Fiscal Year 2011-2012 to Transfer Funds from General Fund Reserves to the City Manager's Office to Complete the Economic Development Plan		7216640.1
2012-05	2/8/12	Resolution Approving Design Plans for Modifications to the Building Facade at 707 Serramonte Boulevard		7212164.2
2012-06	3/14/12	Resolution Accepting Auditor's Report and Finding that Town was in Compliance with the Appropriation Limit for Fiscal Year 2010-2011		7325282
2012-07	3/14/12	Resolution Approving Memorandum of Understanding with Colma Peace Officer Association for 2011-2012		7232509
2012-08	3/14/12	Resolution Approving Memorandum of Understanding with Colma Communications/Records Association for 2011-2012		7325279
2012-09	3/14/12	Resolution Amending Subchapter 2.01 of the Colma Administrative Code, Relating to Rentals at the Community Center and Other Matters		7313553
2012-10	4/11/12	Resolution Re-Organizing Subchapter 1.05 of The Colma Administrative Code and Adding Provisions Relating to a Business Newsletter		7315091
2012-11	5/9/12	Resolution Authorizing Contract with Interstate Grading & Paving, Inc. for Roadway Rehabilitation for a Portion of f Street and a Portion of Serramonte Boulevard		7387753.2

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2012-12	5/9/12	Resolution Amending Budget for Fiscal Year 2011-2012 To Transfer Funds from General Reserves to the General Fund Operating Expenditures for the City Attorney's Office		7385974.3
2012-13	5/9/12	Resolution Electing to Establish a Health Benefit Vesting Requirement for Future Retirees Under Public Employees' Medical and Hospital Care Act		7371348
2012-14	5/9/12	Resolution of Intention of the City Council of the Town of Colma Authorizing an Amendment to the Contract Between the California Public Employees' Retirement System and the Town of Colma		7371345.3
2012-15	5/9/12	Resolution of the City Council of the Town of Colma to Tax Defer Member Paid Contributions – IRC section 414(H)(2) Employer Pick-Up		7371336.3
2012-16	5/9/12	Resolution of the City Council of The Town of Colma For Employer Paid Member Contributions		7399296.3
2012-17	5/9/12	Resolution Confirming that Sewer Service Rates for 2012-13 Shall Be as Set Forth in Sections 3.04.160 and 3.04.170 of the Colma Municipal Code		7394974.2
2012-18	5/9/12	Resolution Granting a Conditional Use Permit for Use of Existing Woodlawn Facilities at 1000 El Camino Real for Funeral Home Purposes		7385761.1
2012-19	6/13/12	Resolution Suspending the Annual Rent Adjustment in 2012 for the Senior Housing Complex		7450910
2012-20	6/13/12	Resolution Approving the ABAG Report "Taming Natural Disasters" as the Town of Colma's Local Hazard Mitigation Plan		7443240
2012-21	6/13/12	Resolution Setting Rates and Charges for Solid Waste Collection Services Provided by SSF Scavenger Co.		7452167

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2012-22	6/13/12	Resolution Amending Colma Administrative Code, Subchapter 1.10, Master Fee Schedule, Recycler's Permit Fee	2012-38, 2013-08	7367564
2012-23	6/13/12	Resolution Adopting Budget, Choosing Measure on Inflation, and Establishing Appropriation Limits for FY 2012-2013	2012-47, 2013-05, 2013-06	7451893
2012-24	7/11/12	Resolution Adding Subchapter 3.0 to Colma Administrative Code, Regulating Gifts and Establishing a Ticket Distribution Policy, And Amending Subchapter 3.07, Governing Certain Payments for Food, Beverages, Good and Services		7450420.3
2012-25	7/11/12	Resolution Calling and Giving Notice of the General Municipal Election to be Held on November 6, 2012 for the Election of Three City Council Members and Related Matters		7493041
2012-26	7/11/12	Resolution Overruling Protests to and Adopting Engineer's Report on Sewer Service Charges for Fiscal Year 2012-2013, and Directing the City Engineer to File a Copy of the Engineer's Report with the San Mateo County Tax Collector		7494255
2012-27	7/11/12	Resolution amending the Appendix to Subchapter 1.02 of the Colma Administrative Code, Amending the Value-Based Code of Conduct		7493044
2012-28	7/11/12	Resolution Adding Subchapter 1.14 to the Colma Administrative Code, Establishing the Water Conservation Incentive Program		7444028
2012-29	8/22/12	Resolution Appointing Persons to the Town of Colma City Council and Cancelling the November 6, 2012 Uncontested Municipal Election		7540934
2012-30	9/12/12	Resolution Confirming Appointment of Jon Read as Chief of Police and Authorizing Employment Contract		7583012
2012-31	9/12/12	Resolution Authorizing Municipal Services Contract with CSG Consultants, Inc.		7560869

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2012-32	9/12/12	Resolution Authorizing the Filing of an Application for State Local Partnership Program (SLPP) Funding in Lieu of Federal Surface Transportation Program (STP) Funding and Committing the Necessary Measure "A" Fund Match		7542320
2012-33	9/12/12	Resolution Accepting Work, Authorizing Notice of Completion, and Directing Payment of Retention Funds for Roadway Rehabilitation for a Portion of "F" Street and a Portion of Serramonte Boulevard		7542441
2012-34	9/12/12	Resolution Authorizing Human Resources Services Contract with Hammond Consulting Services		7577095
2012-35	9/12/12	Resolution Adopting a Parking Code Regulating the Stopping, Standing or Parking of Vehicles	2013-02	7524409
2012-36	10/10/12	Resolution Adopting a Policy to Continually Comply with All the Requirements of the Brown Act During the State of California's Three-Year Suspension of State Mandates		7525099
2012-37	10/10/12	Resolution Approving Memoranda of Understanding with Colma Peace Officers Association (POA) and Police Communications/Records Association (CRA) for 2013		7600169
2012-38	10/10/12	Resolution Amending Colma Administrative Code, Subchapter 1.10, Master Fee Schedule, Relating to Temporary Use Permits and Temporary Banner Permits	2013-08	7596086
2012-39	10/10/12	Resolution Approving Mitigated Negative Declaration on the 2009 Town of Colma General Plan Housing Element Update (City-Wide)		7603448
2012-40	10/10/12	Resolution Adopting the 2009 Town of Colma General Plan Housing Element Update (City-Wide)		7603454
2012-41	10/10/12	Resolution Adopting a Complete Streets Policy		7600529

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2012-42	11/14/12	Resolution Appropriating Monies from the Supplemental Law Enforcement Services Fund		7653702
2012-43	11/14/12	Resolution Adopting an Amended Conflict of Interest Cost Pursuant to the Political Reform Act of 1974		7627248
2012-44	11/14/12	Resolution Approving Mitigated Negative Declaration for Restorative Grading, Tree Removal Permit, Street Vacation and Lot Line Adjustment at the Hillside Landfill Area (Property Owner/Applicant: Cypress Amloc Land Company Location: 1 Sand Hill Road)		7635775
2012-45	11/14/12	Resolution Approving Tree Removal Permit for the Removal of Three Trees and Planting of Nine Trees at 1 Sand Hill Road		7635764
2012-46	12/11/12	Resolution Accepting Auditor's Report and Finding that Town was in Compliance with the Appropriation Limit for Fiscal Year 2011-2012		7674898
2012-47	12/11/12	Resolution Amending Budget for Fiscal Year 2012-2013 to Transfer Funds from General Fund Unassigned Reserves to the Capital Improvement Fund for the Hillside Beautification Project	2013-05, 2013-06	7677374
2012-48	12/11/12	Resolution Making CEQA Findings for Adoption of Subchapter 4.12 of the Colma Municipal Code, Regarding a Reusable Bag Ordinance		7713540
2013-01	1/9/13	Resolution Recognizing the Participation of the Town of Colma in the San Mateo County Subregional Housing Needs Allocation Process and Acceptance of the Allocation Assigned by the Subregion for the Town of Colma		7737804
2013-02	1/9/13	Resolution Adopting the Colma Parking Code, Relating to the Stopping, Standing or Parking of Vehicles Along El Camino Real		7619097
2013-03	1/9/13	Resolution Approving a First Amended Conditional Use Permit and Design Review for Property at 1715 Mission Road		7736163

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2013-04	2/13/13	Resolution Approving a Negative Declaration Regarding the Adoption of an Ordinance Prohibiting Disposable Polystyrene Food Service Ware		7787377
2013-05	3/13/13	Resolution Amending Budget for Fiscal Year 2012-2013 to Transfer Funds from General Reserves to the General Fund Operating Expenditures for the Police Department and Authorizing Contract with Intrado for the Purchase of E911 Equipment	2013-06	7834227
2013-06	3/13/13	Resolution Amending Budget for Fiscal Year 2012-2013 to Transfer Funds from General Reserves to the General Fund Operating Expenditures to Fund Two Police Officer Positions		7853942
2013-07	3/13/13	A Resolution Directing Staff to Prepare a Rough Plan for Renovating City Hall and to Defer Construction of Ramps and Other Exterior (ADA)Improvements at City Hall Pending Further Instructions from the City Council		7845755
2013-08	3/13/13	Resolution Amending Colma Administrative Code, Subchapter 1.10, Master Fee Schedule, Relating to Special Event Permits		7749499
2013-09	4/10/13	Resolution Granting a Variance From Section 5.03.260 of the Colma Municipal Code to Permit a Zero-Foot West Side Yard at 451 B Street		7865703
2013-10	5/8/13	Resolution Confirming that Sewer Service Rates for 2013-14 Shall Be As Set Forth in Sections 3.04.160 and 3.04.170 of the Colma Municipal Code		7936324
2013-11	5/8/13	Resolution Authorizing Contract for Pavement Rehabilitation on Hillside Boulevard and Amending 2012-13 Budget to Add \$49,000 in SLPP Funding to the Public Works and Planning Department		7934716
2013-12	5/8/13	Resolution Authorizing Third Amended Contract for City Attorney Services		7941041
2013-13	5/8/13	Resolution Approving a Negative Declaration for the Town of Colma Climate Action Plan (CAP) (City-Wide)		7938916

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2013-14	5/8/13	Resolution Adopting the Town of Colma Climate Action Plan (City –Wide)		7937252
2013-15	6/12/13	A Resolution Opposing the Suspension of the Majority of Services at the Superior Court Located in South San Francisco, California, and Opposing Any Further Budget Reductions to the Courts		7987333
2013-16	6/12/13	Resolution Approving a Conditional Use Permit for an Automotive Smog Inspection Business at 7651 El Camino Real		7986738
2013-17	6/12/13	Resolution Approving a Mitigated Negative Declaration for an Office Building Project at 1850 El Camino Real		7985847
2013-18	6/12/13	Resolution Adopting Budget, Choosing Measure of Inflation, and Establishing Appropriations Limits for FY 2013-2014		8001702
2013-19	7/11/13	Resolution Authorizing License Agreement with the Daly City Public Library Associates		8044643
2013-20	7/11/13	Resolution Accepting Work, Authorizing Notice and Certificate of Completion, and Directing Payment of Retention Funds for Hillside Boulevard Pavement Rehabilitation Project		8060674
2013-21	7/11/13	Resolution Authorizing Contract with Vavrinek, Trine, Day & Co., LLP for Payroll and Accounting Services		8054647
2013-22	7/11/13	Resolution Authorizing Contract with Regional Government Services for Financial Management and Analysis Services		8054579
2013-23	7/11/13	Resolution Amending Subchapter 1.03 of the Colma Administrative Code, Relating to the Town’s Investment Policy		8062285
2013-24	7/11/13	Resolution Appointing William C. Norton as Interim City Manager and Approving Employment Contract		8063224

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2013-25	7/11/13	Resolution Approving Mitigated Negative Declaration for Grading, Tree Removal Permit, Project Design, Street Vacation and Lot Line Adjustment at Cypress Lawn, 1701 Hillside Boulevard		8035674
2013-26	7/11/13	Resolution Approving Tree Removal Permit and Design Review for Phase Four Improvements at Cypress Lawn, 1701 Hillside Boulevard		8035754
2013-27	7/11/13	Resolution Approving Conditional Use Permit, Project Design, and Tree Permit for an Office Building at 1850 El Camino Real		7985124
2013-28	7/11/13	Resolution Overruling Protests to and Adopting Engineer's Report on Sewer Service Charges for Fiscal year 2013-2014, and Directing the City Engineer to File a copy of the Engineer's Report with the San Mateo County Tax Collector		8037481
2013-29	9/11/13	Resolution Authorizing Contract with City of South San Francisco for Dispatch Services		8234039
2013-30	9/11/13	Resolution Approving Memoranda of Understanding with Colma Peace Officers Association and Police Communications/Records Association for 2013-2015		8245948
2013-31	9/11/13	Resolution Granting a Conditional Use Permit to Use Existing Facilities for a State Licensed Funeral Establishment at Olivet Memorial Park and Granting a Sign Permit		8226553
2013-32	9/11/13	Resolution Amending Colma Administrative Code, Subchapter 1.10, Master Fee Schedule, Relating to Planning Department Application Deposits		8231866
2013-33	10/9/13	Resolution Establishing Salaries for Unrepresented Employees and Repealing Resolution 2010-08		8247442

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2013-34	10/9/13	Resolution Approving First Amendment to Employment Contract with Chief of Police Jon Read		8274344
2013-35	10/9/13	Resolution Approving Contract with Best Best & Krieger LLP for Legal Services		8313595
2013-36	11/13/13	Resolution Appointing Louis Gotelli to the Board of Trustees of the San Mateo County Mosquito and Vector Control District		8378795
2013-37	11/13/13	Resolution Awarding Contract to E2 Consulting Engineers, Inc., for Smoke Testing of the Town's Sanitary Sewer System		8378565
2013-38	12/11/13	Resolution Awarding Contract to Frank and Grossman Landscape Contractors, Inc. for Landscape Maintenance Services		8428770
2013-39	12/11/13	Resolution Appointing Sean Rabe' as City Manager and Approving Employment Contract		8456264
2013-40	12/11/13	Resolution Accepting Auditor's Report and Finding that the Town was in Compliance with Appropriation Limit for Fiscal year 2012-13		Need to save as new doc
2014-01	1/8/14	Resolution Approving Reciprocal Easements Agreement for Access and Parking Purposes and Accepting Grant of Easement		8513420
2014-02	1/8/14	Resolution Approving Staff Changes for the Recreation Services Department		8509514
2014-03	1/8/14	Resolution Authorizing Prepayment of the 2003 Certificates of Participation		8512442
2014-04	2/13/14	Resolution Amending Subchapter 3.06 and Certain Sections of the Colma Administrative Code, Relating to Family, Medical and Pregnancy Disability Leaves of Absences		8211214

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2014-05	2/13/14	Resolution Authorizing City Manager to Execute Addendum 2 to Dyett and Bhatia Contract for Urban Design and General Plan Services		8560083
2014-06	2/13/14	Resolution Supporting the Submittal of an Application for Measure A Pedestrian and Bicycle Program Funding Related to the Hillside Boulevard Improvements, Phase 1		8566715
2014-07	2/13/14	Resolution Adding Subchapter 4.03 to the Colma Administrative Code, Relating to Grants and Donations, and Re-numbering Other Sections		8296939
2014-08	2/13/14	Resolution Approving First Amended Joint Exercise of Powers Agreement for San Mateo Operational Area Emergency Services Organization		8549456
2014-09	2/13/14	Resolution Approving Contract with Colma-Daly City Chamber of Commerce		8585112
2014-10	2/13/14	Resolution Adding Subchapter 1.15 to the Colma Administrative Code providing for a Sustainability Policy		8553746
2014-11	2/13/14	Resolution Approving Amended Conditional Use Permit for 280 Metro Center Located at 1-200 Colma Boulevard, Excluding 2 Colma Boulevard		8498330
2014-12	2/13/14	Resolution Approving a Conditional Use Permit for an Outdoor Light-Duty Equipment Rental Area at Home Depot Pro, Operating at 91 Colma Boulevard		8483876
2014-13	2/26/14	Resolution Supporting an Application for Funding for the Colma Circulator Shuttle Service and to Provide Town Funding of Operational Expenses for Fiscal Years 2014-15 and 2015-16		8616738
2014-14	2/26/14	Resolution Awarding Agreement for Architectural Services to Ratcliff Associates		8615647

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2014-15	3/12/14	Resolution Approving Agreement with San Mateo County for Funding Construction of Animal Care Shelter		8629552
2014-16	3/12/14	Resolution Establishing Priorities for Use of In-Lieu Park Dedication Fees (Quimby Fees)		8627889
2014-17	4/9/14	Resolution Approving Contract for Janitorial Maintenance Services with Bay Contract Maintenance, Inc.		8688154
2014-18	4/9/14	Resolution Authorizing Contract with Folsom Lake Ford for Purchase of Police Vehicles		8683995
2014-19	4/9/14	Resolution Awarding Contract to Golden Bay Construction, Inc. for Construction of Improvements Along Colma Blvd. and Mission Rd.		8694074
2014-20	4/9/14	Resolution Approving Staff Changes for the Finance Division		8684990
2014-21	4/9/14	Resolution Authorizing Contracts with Pacific Gas & Electric Company (PG&E) to Replace Existing Street Lights in Town with LED Street Lights and to Finance the Project with an Interest-Free Loan Through PG&E's Energy Efficiency Retrofit Program, Also Known as On-Bill Financing		8540626
2014-22	5/14/14	Resolution Authorizing the City Manager to Execute A One Year Contract Extension with Turbo Data Systems, Inc. For Parking Citation Processing		8730198
2014-23	5/14/14	Resolution Authorizing Contract for Pavement Repair, Resurfacing and Striping on Mission Road to American Asphalt Repair and Resurfacing Company		8756332
2014-24	5/14/14	Resolution Confirming That Sewer Service Rates for 2014-15 Shall Be As Set Forth in Sections 3.04.160 and 3.04.170 Of The Colma Municipal Code		8762181

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2014-25	5/14/14	Resolution Establishing the Authorized Subsidy at \$100,000 for the Water Conservation Incentive Program in Fiscal Year 2014-15		8762982
2014-26	5/14/14	Resolution Amending Section 4.01.150, "General Fund Reserve Policy," of the Colma Administrative Code		8763609
2014-27	6/11/14	Resolution Amending Budget for Fiscal Year 2013-2014 to Transfer Funds from General Fund Unassigned Reserves to the Capital Improvement Fund for the Hillside Beautification Project		8822529
2014-28	6/11/14	Resolution Awarding Contract to Interstate Grading and Paving Inc. for the Hillside Boulevard Improvements Project, Phase 1		8824532
2014-29	6/11/14	Resolution Approving Capital Improvement Plan for Fiscal Years 2014-15 through 2018-19		8832763
2014-30	6/11/14	Resolution Authorizing Contract to Sun Ridge Systems for Purchase of Computer Automated Dispatch and Records management System Software, and Contract to Data911 for Vehicle Computers and Cameras		8822034
2014-31	6/11/14	Resolution Authorizing the Establishment of an Agreement with the State of California Department of Justice and the Federal Bureau of Investigation to Provide for Background Checks by the Town of Colma and Repealing Resolution 2004-05		8555825
2014-32	6/11/14	Resolution Adding Subchapter 1.16 Relating to Criminal History Information, Adding a New Division 2, Qualifications, to Subchapter 3.02, Employment, and Amending Section 3.02.120 Regarding Background Checks, of the Colma Administrative Code		8728365
2014-33	6/11/14	Resolution Adopting Budget, Choosing Measure of Inflation, and Establishing Appropriations Limits for FY 2014-2015		8818987

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2014-34	7/9/14	Resolution Approving a Second Amended Conditional Use Permit for Property at 1715 Mission Road		8921797
2014-35	7/9/14	Resolution Calling and Giving Notice of the General Municipal Election to be Held on November 4, 2014, for the Election of Two City Council Members and Related Matters		8897653
2014-36	7/9/14	Resolution Overruling Protests to and Adopting Engineer's Report on Sewer Service Charges for Fiscal Year 2014-2015, and Directing the City Engineer to File a Copy of the Engineer's Report with the San Mateo County Tax Collector		9069504
2014-37	8/18/14	Resolution Accepting Work, Authorizing Notice and Certificate of Completion, and Directing Payment of Retention Funds for Mission Road and Colma Boulevard Project		6037995
2014-38	8/18/14	Resolution Authorizing the Filing of an Application for Funding Assigned to MTC and Committing Any Necessary Matching Funds and Stating the Assurance to Complete the Project		9149981
2014-39	9/10/14	Resolution Amending Subchapter 3.06 of the Colma Administrative Code, Relating to Personnel Policies, Leaves		9192129
2014-40	9/10/14	Resolution Determining Eligibility for Grant Funding, Approving Grant, Finding That the Grant Serves a Public Purpose, and Authorizing Contract with Daly City Library Associates for the Use of Town Funds		9244162
2014-41	9/10/14	Resolution Determining Eligibility for Grant Funding, Approving Grants, Finding That Each Approved Grant Serves a Public Purpose, and Authorizing Contracts With Each Eligible Organization for the Use of Town Funds		9206463

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2014-42	9/10/14	Resolution Amending the Circulation Element of the Town of Colma General Plan		9142879
2014-43	10/8/14	Resolution Accepting Work, Authorizing Notice and Certificate of Completion, and Directing Payment of Retention Funds for the Mission Road Improvement Project		9313616
2014-44	10/8/14	Resolution Amending Subchapter 3.02 of the Colma Administrative Code, Relating to Standby Duty and Pay		9375376
2014-45	10/8/14	Resolution Supporting Designation of San Bruno Mountain as a Priority Conservation Area		9313879
2014-46	10/8/14	Resolution Confirming Appointment of Kirk Stratton as Chief of Police and Authorizing Employment Contract		9319982
2014-47	10/8/14	Resolution Determining Eligibility for Grant Funding, Approving Grants, Finding That Each Approved Grant Serves a Public Purpose, and Authorizing Contracts with Each Eligible Organization for the Use of Town Funds		9299948
2014-48	10/8/14	Resolution Adopting a Mitigated Negative Declaration and Mitigation Monitoring and Reporting Program for an Automobile Dealership Project at 999 Serramonte Boulevard		9309353
2014-49	10/8/14	Resolution Approving Amended Conditional Use permit, Project Design, and Tree Permit for an Automobile Dealership Project At 999 Serramonte Boulevard		9309361
2014-50	12/9/14	Resolution Declaring the Results of the General Municipal election Held on November 4, 2014, and Such Other Matters as Provided by Law		9415574
2014-51	12/10/14	Resolution Amending Subchapter 3.05 of the Colma Administrative Code, Relating to Benefits for Employees and Retirees		9426965

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2014-52	12/10/14	Resolution Appointing Charlie Francis as Finance Director and City Treasurer		9436477
2014-53	12/10/14	Resolution Appointing Christopher Diaz as Interim City Attorney		9436745
2014-54	12/10/14	Resolution Accepting Auditor's Report and Finding That the Town was in Compliance with Appropriation Limit for Fiscal Year 2013-14		9443055
2014-55	12/10/14	Resolution Amending Subchapter 4.03 of the Colma Administrative Code, Relating to Grants to Nonprofit Organizations		9409032
2015-01	1/14/15	Resolution Approving Staff Changes for the City Manager's Office		9492822
2015-02	1/14/15	Resolution Approving the First Revised and Restated joint Exercise of Powers Agreement for the San Mateo County Operational Area Emergency Services Organization		9487607
2015-03	1/14/15	Resolution Approving an Amended Planned Development (PD) Conditional Use Permit for an Assisted Living Facility at 203-207B Collins Avenue		9531461
2015-04	1/14/15	Resolution Adopting an Addendum Pursuant to the Requirements of the California Environmental Quality Act and Adopting the 2015 Housing Element		9470868
2015-05	2/11/15	Resolution Adopting an Amended Conflict of Interest Code Pursuant to the Political Reform Act		9537411
2015-06	2/11/15	Resolution Amending the Colma Parking Code Relating to the Stopping, Standing or Parking of Vehicles on Hillside Boulevard Between Hoffman Street and Serramonte Boulevard		9537081
2015-07	2/11/15	Resolution Approving First Amendment to Employment Contract with Sean Rabé		9558203

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2015-08	2/11/15	Resolution Adding Subchapter 1.17 to the Colma Administrative Code, Relating to Social Media		9555360
2015-09	2/11/15	Resolution Adopting Findings and a Statement of Overriding Considerations as a Responsible Agency Pursuant to the Requirements of the California Environmental Quality Act and Approving a Memorandum of Agreement Between the Town of Colma and the San Francisco Public Utilities Commission		9525905
2015-10	3/11/15	Resolution Directing City Manager to Submit Beacon Award Application		9585376
2015-11	3/11/15	Resolution Approving Agreement for Animal Control Services		9594700
2015-12	3/11/15	Resolution Amending Colma Administrative Code, Subchapter 1.10, Master Fee Schedule, Relating to Animal Control		9572920
2015-13	3/11/15	Resolution Approving Contract Amendment with Ratcliff for Architectural Services for Town Hall Project		9607892
2015-14	3/11/15	Resolution Approving Contract with Best Best & Krieger LLP for Legal Services		9600485
2015-15	3/11/15	Resolution Authorizing the City Manager to Negotiate a Bulk Cable Television Services Agreement		9589058
2015-16	3/11/15	Resolution Granting a Conditional Use permit to Use Existing Facilities for a State Licensed Funeral Establishment at the Italian Cemetery		9635231
2015-17	3/11/15	Resolution Adopting a Negative Declaration and Amending the General Plan Land Use Elementary to Remove the Annual Residential Building Permit Limit of 50 Units		9587480

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2015-18	4/8/15	Resolution Accpeting Work, Authorizing Notice and Certificate of Completion, and Directing Payment of Retention Funds for the Hillside Beautification Phase I Project		9707705
2015-19	4/8/15	Resolution Granting a Conditional Use Permit for a Funeral Home, Caretaker Unit, and a Monument Shop; Design Review Approval for the Construction of a Funeral Home Building; and a Sign Permit for Entry Signage at Golden Hill Memorial Park		9633891
2015-20	4/8/15	Resolution Conditionally Approving a Second Amended Planned Development (PD) Conditional Use Permit and Design Review for an Assisted Living Facility at 203-207B Collins Avenue		9635460
2015-21	5/13/15	Resolution Amending Colma Administrative Code, Subchapter 1.10, Master Fee Schedule, Relating to Development Application Processing Fees for Staff and Consultant Time		9648357
2015-22	5/13/15	Resolution Granting a Conditional Use Permit to Use Existing Facilities for a State Licensed Funeral Establishment at Cypress Lawn Memorial Park		9713294
2015-23	5/13/15	A Resolution Establishing the Authorized Subsidy at \$100,000 for the Water Conservation Incentive Program in Fiscal Year 2015-16		9743261
2015-24	5/13/15	Resolution Confirming that Sewer Service Rates for 2015-16 Shall be as Set Forth in Sections 3.04.160 and 3.04.170 of the Colma Municipal Code		9742955
2015-25	5/13/15	Resolution Establishing a Drought Mitigation Rebate program for Fiscal Year 2014/15 and 2015/16		9759187
2015-26	6/10/15	Resolution Amending Subchapter 3.06 of the Colma Administrative Code, Relating to Personnel Policies, Leaves of Absence Pursuant to CEQA Guideline 15061(b)(3)		10135093

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2015-27	6/10/15	Resolution Amending Colma Administrative Code, Subchapter 1.10, Master Fee Schedule, Relating to Massage Pursuant to CEQA Guideline 15061(b)(3)		9796038
2015-28	6/10/15	Resolution Granting a Conditional use permit for a Funeral Home, Caretaker Unit, and a Monument Shop; Design Review Approval for the Construction of a Funeral Home Building; and a Sign Permit for Entry Signage at Golde3n Hill memorial park Pursuant to CEQA Guidelines 15303 and 15332		9633891
2015-29	6/10/15	Resolution Adopting Budget, Choosing Measure of Inflation, and Establishing Appropriations Limits for FY 2015-2016		11628032
2015-30	6/10/15	Resolution Authorizing the City Manager to Negotiate and Execute an Agreement with the Public Agency Retirement Services (PARS) for a Pension Benefits Trust Fund and Authorizing the Establishment of a Pension Benefits Trust Fund		10120291
2015-31	6/10/15	Resolution Authorizing the City Manager to Negotiate and Execute an Agreement with the Public Agency Retirement Services (PARS) for a Post Employment Benefit Trust Fund and Authorizing the Establishment of a Post Employment Benefit Trust Fund		10041681
2015-32	6/10/15	Resolution Authorizing a FY 2014-15 Supplemental Appropriation of \$1,000,000 from Committed Reserves to Pre-Fund a Other Post-Employment Benefits Irrevocable Trust for Retiree Health		10052220
2015-33	7/15/15	Resolution Approving a Public Works Mutual Aid Agreement		11776620
2015-34	7/15/15	Resolution Overruling Protests to and Adopting Engineer’s Report on Sewer Service Charges for Fiscal Year 2015-16, and Directing the City Engineer to File a Copy of the Engineer’s Report with the San Mateo County Tax Collector		11033808

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2015-35	7/15/15	Resolution Approving a Recycler's Permit for the Collection of Cardboard from Commercial Businesses Pursuant to CEQA Guideline 15061(b)(3)		11785984
2015-36	7/15/15	Resolution Approving Design Review for the Colma Town Hall Renovation and Expansion Project Located at 1198 El Camino Real Pursuant to CEQA Guidelines 15303, 15331 and 15332		11684953
2015-37	7/15/15	Resolution Amending the General Plan Land Use Element to Allow Additional Architectural Styles in Specified Locations Pursuant to CEQA Guideline 1506(b)(3)		11688457
2015-38	7/22/15	Resolution of the City Council of the Town of Colma, California, Authorizing the Execution, Sale and Delivery of Its 2015 Certificates of Participation, Authorizing Execution and Delivery by the Town of a Lease Agreement, a Trust Agreement, a Certificate Purchase Agreement and a Continuing Disclosure Agreement and Approving the Form of a Preliminary Official Statement and Authorizing the Approval of a Final Official Statement with Respect to the Sale of Such Certificates of Participation, Appointing a Trustee and Making Other Findings Relating Thereto All Pursuant to CEQA Guidelines 15303, 15331 and 15332		14978038
2015-39	9/9/15	Resolution Establishing Salaries for New City Clerk and Public Works Maintenance Supervisor Positions and Adopting a Salary Schedule		17614243
2015-40	9/9/15	Resolution Authorizing City Manager to Execute Addendum 2 to Placeworks Contract for Environmental Services		16930129
2015-41	9/9/15	Resolution Granting a Conditional Use Permit for a Storage Warehouse, for Use by a Moving Company, at the Commercial Building Located at 1755 Mission Road Pursuant to CEQA Guideline 15301		17495319

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2015-42	9/9/15	Resolution Granting an Amended Conditional Use Permit to Provide That Uses at the Commercial Building Located at 1531-1537 Mission Road, Meeting Specific Criteria, May be Permitted by Issuance of an Administrative Use Permit from the City Planer, Pursuant to CEQA Guideline 15301		17493098
2015-43	9/9/15	Resolution Granting a Conditional Use Permit for a Home Staging Company at the Commercial Building Located at 1531-1533 Mission Road, Pursuant to CEQA Guideline 15301		16699549
2015-44	9/9/15	Resolution Determining Eligibility for Grant Funding, Approving Grants to Eligible Organizations, Finding That Each Approved Grant Serves a Public Purpose, and Authorizing Contracts with Each Eligible Organization for the Use of Town Funds		17473515
2015-45	9/9/15	Resolution Approving Grant to Daly City Public Library Associates, Finding That the Grant Serves a Public Purpose, and Authorizing Contract with Daly City Public Library Associates for the Use of Town Funds		19301336
2015-46	9/9/15	Resolution Amending Colma Administrative Code, Subchapter 1.10, Master Fee Schedule, Relating to Live Scan Fingerprinting		15947181
2015-47	11/12/15	Resolution Authorizing City Manager to Execute Addendum 1 to MIG/TRA Contract for Environmental Services		21939422
2015-48	12/9/15	Resolution Supporting the Hillside Blvd. Pedestrian and Bicycle Safety Enhancement Project and Submitting an Application for Measure A Pedestrian and Bicycle Program Funding for the Project		22819506
2015-49	12/9/15	Resolution Authorizing the Over Hire of One Police Officer for a Six Week Period from January 25, 2016 to March 7, 2016		22276704

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2015-50	12/9/15	Resolution Awarding Construction Contract to Farrallon Company, Inc. for the Mass Grading and Site Improvement Project for the Colma Town Hall Renovation Project, Pursuant to CEQA Guideline 15303, 15331 and 15332		22280892
2015-51	12/9/15	Resolution Amending Subchapter 2.03, of the Colma Administrative Code, Relating to Town Owned Affordable Housing Pursuant to CEQA Guideline 15061(b)(3)		22205019
2016-01	1/13/16	Resolution Amending Subchapter 3.04 and 3.05 of the Colma Administrative Code, Relating to Personnel Policies		23601638
2016-02	1/13/16	Resolution Appointing Carrie Slaughter to the Board of Trustees of the San Mateo County Mosquito and Vector Control District		23483759
2016-03	1/13/16	Resolution Approving Associate Membership by the Town in the California Enterprise Development Authority; Authorizing and Directing the Execution of an Associate Membership Agreement Relating to Associate Membership of the Town in the Authority; Authorizing the Town to Join the Figtree Pace Program; Authorizing the California Enterprise Development Authority to Conduct Contractual Assessment Proceedings and Levy Contractual Assessments within the Territory of the Town of Colma; and Authorizing Related Actions		23586955
2016-04	1/13/16	Resolution Approving Consent to Inclusion of Properties within the Incorporated Area of the Town in the San Mateo County Property Assessed Clean Energy Program to Finance Distributed Generation Renewable Energy Sources and Energy and Water Efficiency Improvements, Approving the Report Setting Forth the Parameters of the Referenced Program and Certain Matters in Connection Therewith		23920275

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2016-05	1/13/16	Resolution of the City Council of the Town of Colma, California, Consenting to the Inclusion of Properties within the Town's Jurisdiction in the California Hero Program to Finance Distributed Generation Renewable Energy Sources, Energy and Water Efficiency Improvements and Electric Vehicle Charge Infrastructure and Approving the Amendment to a Certain Joint Powers Agreement Related Thereto		23647443
2016-06	2/10/16	Resolution Approving First Amendment to Employment Contract with Kirk Stratton		24482172
2016-07	2/10/16	Resolution Authorizing and Directing the Mayor to Execute the Joint Exercise of Powers Agreement, Which Will Establish the Peninsula Clean Energy Authority with the City as a Charter Member, and Appointing a Director and Alternate Director		24417742
2016-08	2/24/16	Resolution Amending Budget Appropriations for Fiscal Year 2015-2016 Including Transfers for Capital Projects		24528059
2016-09	2/24/16	Resolution Authorizing the City Manager to Negotiate an Exclusive Franchise Agreement with Republic Services, Inc. for the Collection and Processing of Recyclables and Organics, and the Collection and Disposal of Garbage from September 1, 2016 through August 30, 2026		24528092
2016-10	3/9/16	Resolution Approving First Amendment to Contract with Best Best & Krieger LLP for Legal Services		24500310
2016-11	3/9/16	Resolution Accepting Auditor's Reports and Financial Statements for the Fiscal Year Ending June 30, 2015		24582440
2016-12	3/23/16	Resolution Authorizing the Continued Over Hire of One Police Officer for a 12-Week Period from March 7, 2016 to June 6, 2016		24565207

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2016-13	3/23/16	Resolution Amending Chapter 1, Subchapter 17, of the Colma Administrative Code, Relating to Social Media		24578762
2016-14	3/23/16	Resolution Approving Second Amendment to Employment Contract with Sean Rabé		24570467
2016-15	3/23/16	Resolution Approving a Temporary Use Permit for an Automobile Dealership Vehicle Inventory Storage Lot at 2001 Hillside Boulevard (APN: 011-360-490) Pursuant to CEQA Guideline 15304(e)		24547700
2016-16	3/23/16	Resolution Reclassifying and Increasing Salaries for Recreation Leader Positions, Increasing Salaries for Facility Attendant Positions, and Directing the City Manager to Assign Part-Time Recreation Employees to the Appropriate Class and New Salary Schedule		24578430
2016-17	4/13/16	Resolution Amending Subchapter 3.02 of the Colma Administrative Code, Relating to After Work Hour Communications		24621209
2016-18	4/13/16	Resolution Amending Subchapters 3.03 and 3.04 of the Colma Administrative Code, Relating to Personnel Policies, Discrimination, Harassment, and Retaliation		24621799
2016-19	4/13/16	Resolution Adopting a Mitigated negative Declaration and Mitigation Monitoring and Reporting Program in Compliance with the California Environmental Quality Act for an Automobile Dealership Project at 435-455 Serramonte Boulevard		24879815
2016-20	4/13/16	Resolution Approving Amended Conditional Use Permit, Project Design, Sign Permit, and Tree Permit for an Automobile Dealership Project at 435-455 Serramonte Boulevard		24880436

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2016-21	4/13/16	Resolution Authorizing Change Orders to the Construction Contract with Farallon Company, Inc. for the Mass Grading and Site Improvement Project for the Colma Town Hall Renovation Project, in the Amount of \$310,000, and Authorizing the City Manager to Negotiate and Execute Change Orders Up to the Total Contract Amount of \$1,451,317, All Pursuant to CEQA Guideline 15303, 15331 and 15332		24635797
2016-22	4/27/16	Resolution Authorizing an Exclusive Franchise Agreement with Allied Waste Services of North America, LLC, dba Republic Services of Daly City, for the Collection and Processing of Recyclables and Organics, and the Collection and Disposal of Garbage, From August 31, 2016 Through August 31, 2026		24838784
2016-23	4/27/16	A Resolution Establishing the Authorized Subsidy at \$80,000 for the Water Conservation Incentive Program in Fiscal Year 2016-17		24823014
2016-24	5/11/16	Resolution Consenting to the Inclusion of Properties within the Town's Jurisdiction in CSCDA Open PACE		24870183
2016-25	5/25/16	Resolution Authorizing Submittal of Calrecycle Application for Payment Programs and Related Authorizations		27197457
2016-26	5/25/16	Resolution Calling and Giving Notice of the General Municipal Election to be Held on November 8, 2016, for the Election of Three City Council Members and Related Matters		27370629
2016-27	6/8/16	Resolution Adopting Appropriations Limit for FY 2016-2017		29021707
2016-28	6/8/16	Resolution Appropriating Funds and Adopting the Annual Budget for Fiscal Year 2016-17		29021719
2016-29	6/8/16	Resolution Continuing the Drought Mitigation Rebate Program for Fiscal Year 2016-17		29021731

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2016-30	6/22/16	Resolution Establishing Salary for New Administrative Services Director Position; Removing Assistant City Manager, Recreation Services Director and Senior Projects Manager Positions; and Adopting a Salary Schedule		24555173
2016-31	6/22/16	Resolution Granting a Tentative Subdivision Map for Creating Nine Single Family Residential Lots Located at 442-468 B Street Pursuant to CEQA Guideline 15332		29012872
2016-32	7/13/16	Resolution Authorizing the Establishment of an Internal Service Fund for Fleet Replacements (#61) and Making an Appropriation for Fiscal year 2015/2016		29090008
2016-33	7/13/16	Resolution Permitting Allied Waste Services of North America, LLC, dba Republic Services of Daly City, to Charge Specified Rates for the Collection and Processing of Recyclables and Organics, and the Collection and Disposal of Garbage in the Town of Colma		29051244
2016-34	7/27/16	Resolution Overruling Protests to and Adopting Engineer's Report on Sewer Service Charges for Fiscal Year 2016-2017, Directing the City Engineer to File a Copy of the Engineer's Report with the San Mateo County Tax Collector, and Authorizing the County Tax Collector to Place the Charges on the Property Tax Roll		
2016-35	7/27/16	Resolution Awarding Construction Contract to Concord Iron Work, Inc. and Authorizing the City Manager to Execute the Agreement for the Fabrication and Installation of the Structural Steel for the Colma Town Hall Renovation Project, Pursuant to CEQA Guidelines 15303, 15331 and 15332		29096748
2016-36	7/27/16	Resolution Authorizing the City Manager to Execute a Second Amendment to the Contract with Ratcliff for Design and Construction Services in the Amount of \$253,340 for the Town Hall Renovation Project, Pending Receipt of Backup Documentation		29094264

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2016-37	7/27/16	Resolution Authorizing the City Manager to Execute an Agreement with US Bank for Purchase Card Services (Cal-Card)		29091038
2016-38	7/27/16	Resolution Confirming Rejection of All Bids Received for Town Hall Renovation Project and Electing, by a Four-Fifths Vote of the Council, to Perform the Foundation, Mass Grading and Utility Work by Force Account Pursuant to CEQA Guidelines 15303, 15331 and 15332		
2016-39	9/14/16	Resolution Adopting an Amended Conflict of Interest Code Pursuant to the Political Reform Act		29243588
2016-40	9/14/16	Resolution Approving and Authorizing the City Manager to Purchase One Tymco Model 435 Street Sweeper		29182972
2016-41	9/14/16	Resolution Adopting All of Volume1 and Colma's Portion of Volume 2 of the San Mateo County Hazard Mitigation Plan Pursuant to CEQA Guideline 15061(B)(3)		29224821
2016-42	9/14/16	Resolution Amending Colma Administrative Code, Subchapter 1.10, Master Fee Schedule, Establishing Affordable Housing Impact Fees for Residential and Nonresidential Development Pursuant to CEQA Guideline 15378(B)(4)		29243680
2016-43	9/14/16	Resolution Approving a Conditional Use Permit and Project Design for an Automobile Dealership Addition and Exterior Remodel at 999 Serramonte Boulevard, Pursuant to CEQA Guideline 15301(e)		29171468
2016-44	9/14/16	Resolution Approving a Recycler's Permit for the Collection of Cardboard from Commercial Businesses Pursuant to CEQA Guideline 15061(b)(3)		29159876
2016-45	9/28/16	Resolution Appointing Sean Rabé as City Treasurer		29160359

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2016-46	9/28/16	Resolution Approving a Grant to Daly City Public Library Associates, Finding that the Grant Serves a Public Purpose, and Authorizing Contract with Daly City Public Library Associates for the Use of Town Funds		29193207
2016-47	9/28/16	Resolution Determining Eligibility for Grant Funding, Approving Grants to Eligible Organizations, Finding that Each Approved Grant Serves a Public Purpose, and Authorizing Contracts with Each Eligible Organization for the Use of Town Funds		2909349
2016-48	10/12/16	Resolution Adopting a New Council Policy Regarding Surplus Land, Pursuant to AB 2135		29258195
2016-49	10/26/16	Resolution Designating Certain Products, Brands or Services Pursuant to Public Contract Code Section 3400		29315058
2016-50	11/9/16	Resolution Amending Subchapter 4.02 and Adding a New Subchapter 4.04 of the Colma Administrative Code, Relating to Investment, Signature and Banking Transfer Policies		29347707
2016-51	11/9/16	Resolution of Local Support Authorizing the Filing of an Application for Funding Assigned to MTC and Committing Any Necessary Matching Funds and Stating Assurance to Complete the Project		
2016-52	11/9/16	Resolution Authorizing the City Manager to Execute the Program Supplement Agreement with the California Department of Transportation for the Systemic Safety Analysis Report Program (SSARP)		29332432
2016-53	11/9/16	Resolution Amending a Condition of Approval to the Tentative Subdivision map Approval for Creating nine Single Family Residential Lots Located at 442-468 B Street Pursuant to CEQA Guideline 15332		29375227

**LIST OF COLMA RESOLUTIONS - Vol. III
(2010 onward)**

[See Vol. I for resolutions from 1954 to 1999]
[See Vol. II for resolutions from 2000 to 2009]

No.	Date Adopted	Title	Amended, Superseded or Repealed by	Doc ID
2016-54	11/9/16	Resolution Rejecting All Bids Received for Phase V (Infill and Sitework) of the Colma Town Hall Renovation Project and Electing by a Four-Fifths Vote of the Council to Perform the Work by Force Account		29375256
2016-55	11/9/16	Resolution Certifying the Final Environmental Impact Report and Adopting Findings, a Statement of Overriding Considerations, and the Mitigation Monitoring and Reporting Program, All Pursuant to the California Environmental Quality Act, for a 66-Unit Affordable Housing Project at 1670-1692 Mission Road ("Veteran's Village Affordable Housing Project")		29375419
2016-56	11/9/16	Resolution Conditionally Approving Planned Development (PD) Conditional Use Permit, Design Review, Sign Permit and Tree Removal Permit for a 66-Unit Affordable Housing Project at 1670-1692 Mission Road		29318733
2016-57	11/9/16	Resolution Approving a Temporary Use Permit for Two (2) Automobile Dealership Vehicle Inventory Storage Areas at 2001 Hillside Boulevard (APN: 011-440-010 & 011-440-020) Pursuant to CEQA Guideline 15304(e)		29310756
2016-58	12/13/16	Resolution Declaring the Results of the General Municipal Election Held on November 8, 2016, and Such Other Matters as Provided by Law		29459118
2016-59	12/14/16	Resolution Approving the Final Map for the Colma Estates Subdivision Creating Nine Single Family Residential Lots at 442-468 B Street and Authorizing the City Manager to Execute the Subdivision Improvement Agreement		29375456